Probable Transfusion-Associated Transmission of Powassan Virus, 2018 Jen Brown, DVM, MPH State Public Health Veterinarian Indiana State Department of Health ### About the flaviviruses Family Flaviviridae, genus *Flavivirus* Prototype: Yellow fever virus Arthropod transmission Great public health importance Yellow fever virus. Photo: CDC. # Most flaviviruses of public health importance are transmitted by arthropod vectors. ### Mosquito-borne flaviviruses - West Nile virus - St. Louis encephalitis virus - Dengue virus - Zika virus - Yellow fever virus - Japanese encephalitis virus ### Tick-borne flaviviruses - Powassan virus (POWV lineage I) - Deer tick virus (POWV lineage II) - Tick-borne encephalitis virus - Kyasanur Forest disease virus - Alkhurma hemorrhagic fever virus - Omsk hemorrhagic fever virus # Other transmission mechanisms have been established for some flaviviruses. ### **West Nile virus** - Blood transfusion - Organ transplantation - Laboratory exposure - Mother to child ### Zika virus - Mother to child - Sexual activity - Blood transfusion - Laboratory exposure - Other? ## About Powassan virus (POWV) Tick-borne flavivirus Rare cause of encephalitis in humans Endemic in US in the Upper Midwest and Northeast Vector: *Ixodes scapularis* Reservoir: small mammals Habitat: deciduous forests Blacklegged tick (Ixodes scapularis). CDC. White-footed mouse (Peromyscus leucopus). CDC. Blacklegged tick habitat. ISDH. ## Ixodes scapularis is a three-host tick. # Ixodes scapularis ticks have been found in most Indiana counties. #### Status Established Reported Not Reported Established: 6 or more *I. scapularis* of a single life stage or more than 1 life stage collected per county within a 12 - month period Reported: Less than 6 *l. scapularis* of a single life stage collected per county within a 12 - month period ### POWV is a rare cause of encephalitis in humans. - Incubation period: one week to one month - Initial symptoms - Fever - Headache - Vomiting - Weakness - Severe disease: meningitis or encephalitis - Fatality rate for those with severe disease: 10% - Half of those who survive severe disease have long-term complications An average of 13 POWV cases were reported annually in the US during the last 10 years. # In the US, most POWV cases are reported in the Upper Midwest and the Northeast. Reporting period: 2009–2018 In July 2018, ISDH was notified that an Indiana resident had positive laboratory tests for multiple flaviviruses. - Hospitalized with encephalitis in Wisconsin - Past medical history of systemic lupus erythematosus - Recent kidney transplant - No international travel - Ongoing neurological symptoms # Patient lab testing | | | Prior to Illness Onset | | After Illness Onset | | | |-------------------|------|------------------------|--------------------|---------------------|--------------------|--------------------| | | | 6/10/2018
serum | 6/27/2018
serum | 7/18/2018
CSF | 7/18/2018
serum | 7/23/2018
serum | | | PCR | - | - | - | - | - | | Powassan
virus | lgM | - | - | + | + | + | | | PRNT | <10 | <10 | <10 | 10 | 320 | | Zika virus | IgM | | | | - | equivocal | | | PRNT | | | | <10 | <10 | # Four possible exposure mechanisms were investigated. - Tick exposure in Wisconsin - Tick exposure in Indiana - Organ transplantation - Blood transfusion # Tick exposure in Indiana Tick exposure in Indiana Organ transplantation # Organ donor Kidney recipient Lung recipient ## Organ donor lab testing | | | 6/8/2018
serum | 6/8/2018
plasma | |----------------|------|-------------------|--------------------| | | PCR | - | - | | Powassan virus | lgM | - | | | | PRNT | <10 | | ## Lung recipient lab testing | | | 9/4/2018
serum | |----------------|------|-------------------| | | PCR | | | Powassan virus | IgM | - | | | PRNT | <10 | Tick exposure in Indiana Organ transplantation Blood transfusion | | | Donor A | Donor C | |----------------|------|--------------------|---------------------| | | | 10/8/2018
serum | 10/31/2018
serum | | | PCR | | | | Powassan virus | IgM | | | | | PRNT | <10 | <10 | Icons: Pro Symbols, US, The Noun Project | | | Don | Donor B | | |----------------|------|--------------------|---------------------|--| | | | 6/6/2018
plasma | 11/27/2018
serum | | | | PCR | equivocal | | | | Powassan virus | IgM | - | + | | | | PRNT | <10 | 40 | | ### Conclusions Blood transfusion was the likely mechanism of POWV transmission in this case The benefits of blood transfusion outweigh the risks Healthcare providers should consider POWV to be a possible transfusion-associated pathogen ### Prevention - The benefit of screening blood donations for POWV is unclear - There is no FDA-licensed test to screen blood donations for POWV - Pathogen reduction technologies can inactivate viruses in plasma and platelets, but not red cells or whole blood - There is no vaccine for POWV - All people in areas with endemic POWV and other tick-borne pathogens should take precautions against tick bites ## Before you go outdoors - Know where to expect ticks - Treat clothing and gear with permethrin - Use EPA-registered insect repellents # While you are outdoors - Avoid tick habitats - Walk in the center of trails Brown County State Park. Kgirischandra, CC BY-SA 3.0. ## After you come indoors - Check your clothing and gear - Check your pets - Take a shower within 2 hours - Check your body for ticks ### How to remove a tick Use fine-tipped tweezers. Avoid folklore remedies such as "painting" the tick with nail polish or Vaseline or burning it with a match. Use the tweezers to grasp the tick as close to the skin as you can. Pull upward with steady, even pressure. Don't twist or jerk the tick. Flush the tick down the toilet, or save it in a Baggie or rubbing alcohol. After removing the tick, clean the bite area and your hands with rubbing alcohol or soap and water. ## Acknowledgments ### **Indiana State Department of Health** - Jeanette McGavic - Taryn Stevens ### **University of Wisconsin School of Medicine and Public Health** - Lindsay Taylor - Eric Destrampe - Elizabeth Ann Misch ### **UW Health** - Cathy Werwinski - Karen Kritsch - Jamie Myers - Cheryl Bowman ### **Wisconsin Department of Health Services** Rebecca Osborn #### **Centers for Disease Control and Prevention** - Trudy Chambers - Carolyn Gould - Olga Kosoy - Amanda Panella - Robert Lanciotti - Pallavi Annambhotla - Sridhar Basavaraju ### **American Red Cross** - Jamel Groves - Susan Stramer - John Weiss - Ariele Worthy